Thermal Analysis phase diagrams

R W McCallum

Ames Laboratory
And

Materials Science and Engineering

Why Phase Diagrams

- Thermal analysis gives us information about phase transitions which are the lines on a phase diagram
- I never saw one in a physics class

Why should I care?

- If you wish to measure the intrinsic properties of an intermetallic compound you need
 - Single phase
 - Homogenous
- Often you can't just melt the elements together
 - Why do you need to anneal some samples?
 - At what temperature do you heat treat?
 - How long will it take?

Typical ternary phase diagram at constant temperature

What is a phase

 In the <u>physical sciences</u>, a <u>phase</u> is a <u>set</u> of states of a macroscopic physical system that have relatively uniform chemical composition and physical properties (i.e. <u>density</u>, <u>crystal</u> <u>structure</u>, <u>index of refraction</u>, and so forth).

What is a phase

 Phases are sometimes confused with states of matter, but there are significant differences. States of matter refers to the differences between gases, liquids, solids, plasma, etc. If there are two regions in a chemical system that are in different states of matter, then they must be different phases. However, the reverse is not true — a system can have multiple phases which are in equilibrium with each other and also in the same state of matter.

State vs Phase

What distinguishes a phase

- two different states of a system are in different phases
 - transforming between states results in an abrupt change in physical properties.
- two states are in the same phase
 - transforming between states results in gradual change in physical properties.
- exceptions to this definition
 - for example the liquid-gas critical point.

Crystal Structure

Phase transition

Phase Transition

- At phase-transition point
 - the two phases have identical free energies
 - equally likely to exist.
- Below the phasetransition point
 - Low temperature phase is more stable state of the two.
- Above the phasetransition point
 - High temperature phase is more stable state of the two.

Ehrenfest's classification of phase transitions

- phase transitions labeled by the lowest derivative of the free energy that is discontinuous at the transition.
- First-order phase transitions
 - exhibit a discontinuity in the first derivative of the free energy with a thermodynamic variable.
 - solid/liquid/gas transitions are first-order transitions
 - because they involve a discontinuous change in density (which is the first derivative of the free energy with respect to chemcial potential.)
- Second-order phase transitions
 - continuous in the first derivative
 - exhibit discontinuity in a second derivative of the free energy.
 - example, the ferromagnetic phase transition in materials such as Fe,
 - magnetization (the first derivative of the free energy with the applied magnetic field strength), increases continuously from zero as the temperature is lowered below Tc
 - magnetic susceptibility (the second derivative of the free energy with the field) changes discontinuously.

Types of phase transitions

- first-order phase transitions
 - involve a latent heat
 - system either absorbs or releases a fixed (and typically large) amount of energy.
 - the temperature of the system will stay constant as heat is added or released.
 - "mixed-phase regimes"
 - in which some parts of the system have completed the transition and others have not.
 - a pot of boiling water:
 - » turbulent mixture of water and water vapor bubbles.

Single component

Temperature

Gibbs' Phase Rule

- F=C+n-#P
 - − F ⇔ Degrees of freedom
 - Temperature
 - Pressure
 - composition
 - − C ⇔ number of components
 - $n \Leftrightarrow$ for the main control parameters
 - Temperature
 - Pressure
 - For high melting materials vapor pressure is negligible n=1
 - for high vapor pressure materials n=2
 - − # P ⇔ number of phases
- Binary phase diagram
 - C=2

Single component

Temperature

1 component

2 component solid solution (random)

2 component ordered

2 component ordered

Two components

Immiscible no compounds

Hexagonal Co^{+2} 0.72 Å

FCC $Ag^{+2}\ 0.89\ \mathring{A}$

Two components

Solid Solutions

Solid Solution

Solid Solution

Non equilibrium freezing

Coring

Two components

Eutectic

 $Ag^{+1}\ 1.26\ \mathring{A}$

Binary C=2 n=1

Two components

Congruently melting intermetalic compound

Two components

Peritectic

Two components

Invariant Reactions

Table 8.1 Types of Three-Phase Invariant Reactions Occurring in Binary Phase Diagrams

Name of reaction	Equation	Phase-diagram characteristic
Eutectic	$L \xrightarrow{\text{cooling}} \alpha + \beta$	α β
Eutectoid	$\alpha \xrightarrow{\text{cooling}} \beta + \gamma$	β \sim $\langle \gamma$
Peritectic	$\alpha + L \xrightarrow{\text{cooling}} \beta$	$\alpha \longrightarrow A$
Peritectoid	$\alpha + \beta \xrightarrow{\text{cooling}} \gamma$	$\alpha \rightarrow \beta$
Monotectic	$L_1 \xrightarrow{\text{cooling}} \alpha + L_2$	$\alpha \rightarrow L_1 \longrightarrow L_2$

Eutectic

Liquid $1 \Leftrightarrow Solid 1 + Solid 2$

 Ag^{+1} 1.26 Å

Eutectoid solid 1 ⇔Solid 2 + Solid 3

Peritectic Liquid⇔Solid + Liquid

Monotectic

Dashed lines = calculated.

Ternary Phase Diagram

Ternary Isothermal Cut

Typical ternary phase diagram at constant temperature

ternary liquidus projection

Liquidus projection of the Nb-Ti-Si system with isothermal lines

